United States Department of Agriculture Forest Service ### Technology & Development Program January 2011 5100 1151-2301P-MTDC # Fire Shelter Inspection Guide and Rebag Direction Tony Petrilli, Project Leader irefighters are instructed to inspect their fire shelter when it is issued to them and periodically throughout the fire season (figure 1). Fire shelters do not have a specified shelf life; their serviceability depends on their condition. Reviews of fire shelter deployments have shown that a few firefighters deployed fire shelters that had been damaged through years of normal use. Periodic inspections throughout the fire season would have prevented these fire shelters from being deployed in life-threatening situations. Therefore, many firefighters have asked for fire shelter inspection criteria that are easy to follow. Figure 1—Inspect your fire shelter regularly. ### Highlights... - To avoid carrying damaged fire shelters, firefighters should inspect their fire shelters regularly. - The condition of shelters can be evaluated based on wear of the protective PVC bag. - The one-page guide in this tech tip has all the information firefighters need to inspect fire shelters and determine whether to continue carrying them as they are, to rebag them, or to take them out of service. # What Happens to Fire Shelters When They Are Carried? To determine what happens to shelters carried by firefighters, equipment specialists from the Missoula Technology and Development Center (MTDC) inspected shelters and their polyvinyl chloride (PVC) bags. Some fire shelters that have been inspected appeared to have had little fireline use, while others showed extensive fireline use. It was no surprise that inspections of these shelters revealed a correlation between the condition of a shelter and the wear shown on the PVC bag. Three signs in particular—a bag that had turned dark gray, holes in the bag, and water in the bag—pointed to excessive shelter wear. A PVC bag turns dark gray when aluminum rubs off the shelter onto the PVC bag. The more aluminum that has been rubbed off, the more likely it is that the shelter may be damaged. Simply carrying a fire shelter over the course of a fire season could cause this kind of damage. Holes in the PVC bag allow debris (ash, dirt, sand, or water) into the bag. Debris inside the bag abrades the shelter's outer layers. Large holes or many small holes in the PVC bag make it more likely that debris will damage the shelter. A white film or dust on the aluminum foil is a sign of corrosion, indicating that water entered the PVC bag. A fire shelter with corrosion may be difficult to shake open during deployment. Water also may break down the bonds between the aluminum foil, silica, and fiberglass cloth (figure 2). Figure 2—Fire shelters have two layers—the outer layer is silica laminated to aluminum foil, the inner layer is fiberglass laminated to aluminum foil. In some cases, the PVC bags had worn out, but the shelters inside were still serviceable. Two actions can be taken to address this issue: - 1. Replace the carrying cases if needed. The blue nylon duck carrying cases and the hard plastic liners have been redesigned (September 2009). They are now taller and the carrying case's cap is more secure. The flap on the fire shelter sleeve of the blue fireline pack is also more secure. These changes reduce the wear and tear on shelters. The updated fireline pack, carrying case, and plastic liner are available through the GSA "Wildland Fire Equipment Catalog": - o Fire Shelter Carrying Case, NSN: 8465-01-498-3190 - o Fire Shelter Carrying Case Liner, NSN: 8465-01-498-3191 - o Fireline Pack, NSN: 8465-01-503-4488 - o Fireline Pack (Complete), NSN: 8465-01-503-4484 - 2. Rebag the shelters if needed. Use the "Fire Shelter Inspection Guide" included in this tech tip to determine whether a shelter is serviceable for fire use, should be rebagged, or should be taken out of service. Shelters that: - Show evidence of moisture inside the bag (water drops, condensation, or corrosion) should be taken out of service. - Have so much aluminum rubbed off that the paper label inside the bag is not readable should be taken out of service. - o Have already been through the 2004 fire shelter recall, retrofit, and rebagging (label is marked with a red "R") or have been previously rebagged (yellow rebag label is inside the PVC bag) should not be rebagged a second time. Rebagging can prolong the useful life of a fire shelter. Two fire shelter manufacturers and one fire shelter PVC bag manufacturer can be used for rebagging fire shelters. Each local unit is responsible for making arrangements to have its fire shelters rebagged. Each shelter must be assessed using the inspection guide before it is sent for rebagging. DO NOT REBAG FIRE SHELTERS THAT DO NOT MEET THE INSPECTION GUIDE CRITERIA FOR REBAGGING. If a fire shelter needs to be taken out of service, take it out! For more information about rebagging fire shelters, contact one of the following: Anchor Industries Inc., in Evansville, IN Web site: http://www.anchorinc.com/ Phone: 812-867-2421 Freedom Manufacturing LLC, in Saratoga Springs, NY Web site: http://www.freedommfg.com/ Phone: 518-584-0441 Weckworth Manufacturing, Inc., in Haysville, KS Web site: http://www.weckworth.com Phone: 800-533-8368 ### **Fire Shelter Inspection Guide** ## Use Out-of-Service Shelters for Fire Shelter Training Fire shelters that are taken out of service should be marked and used for practice deployments. Training shelters, although excellent training tools, do not act exactly as a real fire shelter—tearing open the PVC bag, shaking it out, and being inside one can feel different than a real fire shelter. - Clearly mark shelters "OUT OF SERVICE—FOR TRAINING ONLY" (figure 3). - Practice shelter deployments in a high-stress environment, with time constraints, and in different - positions (standing, kneeling, and lying down). - **NEVER** practice shelter deployments in an actual fire—it's not worth the risk of injury. Remember, inspect your fire shelter when it is issued to you and every couple of weeks during the fire season. Inspect your fire shelter if something out of the ordinary happens—for instance, if your fire shelter is submerged in water or exposed to a heavy rain storm, if your fire shelter falls from a truck or high shelf, or if your pack rolls down a hill. Figure 3—Mark fire shelters that are taken out of service to identify them as training shelters for practice deployments. #### **About the Authors** Tony Petrilli is an equipment specialist for the fire and aviation and safety and health programs at MTDC. He has a bachelor's degree in education from Western Montana College. Petrilli began working for the Forest Service in 1982 and joined MTDC full time in 2000. He has worked as a firefighter for the Lewis and Clark and Beaverhead National Forests and as a smokejumper for the Northern Region. He is a division/group supervisor, type III incident commander, and has served on more than 20 fire entrapment review or investigation teams. #### **Library Card** Petrilli, Tony. 2011. Fire shelter inspection guide and rebag direction. Tech Tip 1151–2301P–MTDC. Missoula, MT: U.S. Department of Agriculture, Forest Service, Missoula Technology and Development Center. 4 p. This tech tip explains how to inspect fire shelters and the polyvinyl chloride (PVC) bags that protect them. Three signs—a dark gray color of the PVC bag, holes in the bag, and water in the bag—point to excessive shelter wear. A 1-page guide is included to help firefighters decide whether a shelter is still serviceable, whether it can be rebagged for fireline use, or whether the shelter needs to be taken out of service. **Keywords**: deployments, equipment, fire, inspections, New Generation fire shelter, PPE, PVC, quality control, safety at work, training, wildland fire fighting, wildland firefighting Additional single copies of this document may be ordered from: USDA Forest Service, Missoula Technology and Development Center 5785 Hwy. 10 West Missoula, MT 59808–9361 Phone: 406–329–3978 Fax: 406–329–3719 Email: wo_mtdc_pubs@fs.fed.us For additional information about fire shelter inspections and rebagging direction, contact Tony Petrilli at MTDC: Phone: 406–329–3965 Fax: 406–329–3719 Email: apetrilli@fs.fed.us Electronic copies of MTDC's documents are available on the Internet at: http://www.fs.fed.us/t-d and http://www.fs.fed.us/eng/pubs/ Forest Service and Bureau of Land Management employees can search a more complete collection of MTDC's documents, CDs, DVDs, and videos on their internal computer networks at: http://fsweb.mtdc.wo.fs.fed.us/search/ TA The Forest Service, United States Department of Agriculture (USDA), has developed this information for the guidance of its employees, its contractors, and its cooperating Federal and State agencies and is not responsible for the interpretation or use of this information by anyone except its own employees. The use of trade, firm, or corporation names in this document is for the information and convenience of the reader and does not constitute an endorsement by the Department of any product or service to the exclusion of others that may be suitable. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.